Screening for Candidate Pesticides #### Concepts - Cumulative multipathway exposures - Intake fraction - Chemical properties and fate #### Modeling approach #### Three examples - > Glyphosate - Octhilinone - > Fipronil # The long-term behavior chemicals in the environment is determined by their partitioning between 3 available media: ### **Experimental Determination of Partition Coefficients** ## Level III multimedia contaminant fate model ### Intake fraction (iF) Concept Intake Fraction $$=$$ $\frac{\text{mass inhaled}}{\text{mass emitted}}$ ### **Factors that Influence iF** - Proximity: location of people (or their food and water) relative to source - Persistence: pollutant transport & transformation - Mobility: temporal & spatial variations - > pollutant concentration - > population activities CENTER FOR THE HEALTH ASSESSMENT OF MOTHERS AND CHILDREN OF SALINAS #### **CalTOX Model Schematic** Environmental transport and transformation (outdoors, indoors, and to food) ### **Dietary Exposures** ## **Glyphosate** OH MW: 169.07 Log Kow: -4 Log Kaw: -12.65 Very water soluble, very low vapor pressure, binds strongly to soil (Koc is ~3000) - **Environmental distribution: primarily retained in upper** soil layers - Regional iFi (individual intake fraction): 5.2 E-10 (high) - Dominant human exposure: exposed produce (assuming 1 to 5% home/local sources) - Indoor iFi: 0.013 (very high) # Indoor Mass Balance (Glyphosate) ### **Octhilinone** • MW: 213.34 **Log Kow: 2.45** Log Kaw: -2.68 - Partitions to water and lipids; semi-volatile - Environmental distribution: primarily retained in upper soil layers and surface water - Regional iFi (individual intake fraction): 2.5 E-11 - Dominant human exposures: drinking water and then indoor pathways - Indoor iFi: 8 E-6 # Indoor Mass Balance (Octhilinone) ### **Fipronil** • MW: 213.34 Log Kow: 4.00 Log Kaw: -4.07 - Partitions to carbon and lipids; low volatility - Environmental distribution: primarily retained in upper soil layers - Regional iFi (individual intake fraction): 5.8 E-11 - Dominant human exposures: local/homegrown food and then indoor pathways - Indoor iFi: 2.5 E-5 # Indoor Mass Balance (Fipronil)